CS 267 Applications of Parallel Computers Lecture 21: **Load Balancing and Scheduling** **Robert Lucas** Based on previous notes by James Demmel and David Culler #### **Outline** - Recall graph partitioning as load balancing technique - Overview of load balancing problems, as determined by - Task costs - Task dependencies - Locality needs - Spectrum of solutions - Static all information available before starting - Semi-Static some info before starting - Dynamic little or no info before starting - Survey of solutions - · How each one works - Theoretical bounds, if any - When to use it ## **Review of Graph Partitioning** - ° Partition G(N,E) so that - N = N₁ U ... U N_p, with each $|N_i| \sim |N|/p$ - As few edges connecting different N_i and N_k as possible - of If N = {tasks}, each unit cost, edge e=(i,j) means task i has to communicate with task j, then partitioning means - balancing the load, i.e. each |N_i| ~ |N|/p - minimizing communication - Optimal graph partitioning is NP complete, so we use heuristics (see Lectures 14 and 15) - Spectral - Kernighan-Lin - Multilevel - Speed of partitioner trades off with quality of partition - Better load balance costs more; may or may not be worth it ## **Load Balancing in General** ## **Enormous and diverse literature on load balancing** - ° Computer Science systems - operating systems - parallel computing - distributed computing - Computer Science theory - Operations research (IEOR) - Application domains A closely related problem is scheduling, which is to determine the order in which tasks run ## **Understanding Different Load Balancing Problems** ## Load balancing problems differ in: #### ° Tasks costs - Do all tasks have equal costs? - If not, when are the costs known? - Before starting, when task created, or only when task ends ## ° Task dependencies - Can all tasks be run in any order (including parallel)? - If not, when are the dependencies known? - Before starting, when task created, or only when task ends ## ° Locality - Is it important for some tasks to be scheduled on the same processor (or nearby) to reduce communication cost? - When is the information about communication between tasks known? ## Task cost spectrum Schedule a set of tasks under one of the following assumptions: Easy: The tasks all have equal (unit) cost. branch-free loops Harder: The tasks have different, but known, times. sparse matrixvector multiply Hardest: The task costs unknown until after execution. GCM, circuits ## **Task Dependency Spectrum** Schedule a graph of tasks under one of the following assumptions: Easy: The tasks can execute in any order. dependence free loops Harder: The tasks have a predictable structure. matrix computations (dense, and some sparse, Cholesky) Hardest: The structure changes dynamically (slowly or quickly) search, sparse LU ## **Task Locality Spectrum (Data Dependencies)** Schedule a set of tasks under one of the following assumptions: Easy: The tasks, once created, do not communicate. embarrassingly parallel *Harder:* The tasks communicate in a predictable pattern. PDE solver *Hardest:* The communication pattern is unpredictable. discrete event simulation ## **Spectrum of Solutions** One of the key questions is when certain information about the load balancing problem is known Leads to a spectrum of solutions: - Static scheduling. All information is available to scheduling algorithm, which runs before any real computation starts. (offline algorithms) - Semi-static scheduling. Information may be known at program startup, or the beginning of each timestep, or at other well-defined points. Offline algorithms may be used even though the problem is dynamic. - Dynamic scheduling. Information is not known until mid-execution. (online algorithms) ## **Approaches** - Static load balancing - ° Semi-static load balancing - $^{\circ}$ Self-scheduling - Distributed task queues - Diffusion-based load balancing - ° DAG scheduling - Mixed Parallelism Note: these are not all-inclusive, but represent some of the problems for which good solutions exist. ## **Static Load Balancing** - Static load balancing is use when all information is available in advance - ° Common cases: - dense matrix algorithms, such as LU factorization - done using blocked/cyclic layout - blocked for locality, cyclic for load balance - most computations on a regular mesh, e.g., FFT - done using cyclic+transpose+blocked layout for 1D - similar for higher dimensions, i.e., with transpose - sparse-matrix-vector multiplication - use graph partitioning - assumes graph does not change over time (or at least within a timestep during iterative solve) #### **Semi-Static Load Balance** ## ° If domain changes slowly over time and locality is important - use static algorithm - do some computation (usually one or more timesteps) allowing some load imbalance on later steps - recompute a new load balance using static algorithm #### $^{\circ}$ Often used in: - particle simulations, particle-in-cell (PIC) methods - poor locality may be more of a problem than load imbalance as particles move from one grid partition to another - tree-structured computations (Barnes Hut, etc.) - grid computations with dynamically changing grid, which changes slowly ## **Self-Scheduling** ## ° Self scheduling: - Keep a centralized pool of tasks that are available to run - When a processor completes its current task, look at the pool - If the computation of one task generates more, add them to the pool ## ° Originally used for: - Scheduling loops by compiler (really the runtime-system) - Original paper by Tang and Yew, ICPP 1986 ## When is Self-Scheduling a Good Idea? #### **Useful when:** - ° A batch (or set) of tasks without dependencies - can also be used with dependencies, but most analysis has only been done for task sets without dependencies - o The cost of each task is unknown - Locality is not important - Using a shared memory multiprocessor, so a centralized pool of tasks is fine ## **Variations on Self-Scheduling** ° Typically, don't want to grab smallest unit of parallel work. - o Instead, choose a chunk of tasks of size K. - If K is large, access overhead for task queue is small - If K is small, we are likely to have even finish times (load balance) #### ° Four variations: - Use a fixed chunk size - Guided self-scheduling - Tapering - Weighted Factoring - Note: there are more ### **Variation 1: Fixed Chunk Size** - Kruskal and Weiss give a technique for computing the optimal chunk size - Requires a lot of information about the problem characteristics - e.g., task costs, number - ° Results in an off-line algorithm. Not very useful in practice. - For use in a compiler, for example, the compiler would have to estimate the cost of each task - All tasks must be known in advance ## **Variation 2: Guided Self-Scheduling** Or Idea: use larger chunks at the beginning to avoid excessive overhead and smaller chunks near the end to even out the finish times. The chunk size K_i at the ith access to the task pool is given by ceiling(R_i/p) - ° where R_i is the total number of tasks remaining and - ° p is the number of processors - See Polychronopolous, "Guided Self-Scheduling: A Practical Scheduling Scheme for Parallel Supercomputers," IEEE Transactions on Computers, Dec. 1987. ## **Variation 3: Tapering** - Oralle of the chunk size, K_i is a function of not only the remaining work, but also the task cost variance - variance is estimated using history information - high variance => small chunk size should be used - low variant => larger chunks OK - ° See S. Lucco, "Adaptive Parallel Programs," PhD Thesis, UCB, CSD-95-864, 1994. - Gives analysis (based on workload distribution) - Also gives experimental results -- tapering always works at least as well as GSS, although difference is often small ## **Variation 4: Weighted Factoring** - ° Idea: similar to self-scheduling, but divide task cost by computational power of requesting node - Useful for heterogeneous systems - ° Also useful for shared resource NOWs, e.g., built using all the machines in a building - as with Tapering, historical information is used to predict future speed - "speed" may depend on the other loads currently on a given processor - ° See Hummel, Schmit, Uma, and Wein, SPAA '96 - includes experimental data and analysis #### **Distributed Task Queues** - ° The obvious extension of self-scheduling to distributed memory is: - a distributed task queue (or bag) - ° When are these a good idea? - Distributed memory multiprocessors - Or, shared memory with significant synchronization overhead - Locality is not (very) important - Tasks that are: - known in advance, e.g., a bag of independent ones - dependencies exist, i.e., being computed on the fly - The costs of tasks is not known in advance #### **Theoretical Results** ## Main result: A simple randomized algorithm is optimal with high probability - $^{\circ}$ Adler et al [95] show this for independent, equal sized tasks - "throw balls into random bins" - tight bounds on load imbalance; show p log p tasks leads to "good" balance - ° Karp and Zhang [88] show this for a tree of unit cost (equal size) tasks - parent must be done before children, tree unfolds at runtime - children "pushed" to random processors - Blumofe and Leiserson [94] show this for a fixed task tree of variable cost tasks - their algorithm uses task pulling (stealing) instead of pushing, which is good for locality - I.e., when a processor becomes idle, it steals from a random processor - also have (loose) bounds on the total memory required - ° Chakrabarti et al [94] show this for a dynamic tree of variable cost tasks - works for branch and bound, I.e. tree structure can depend on execution order - uses randomized pushing of tasks instead of pulling, so worse locality - Open problem: does task pulling provably work well for dynamic trees? ## **Engineering Distributed Task Queues** ## A lot of papers on engineering these systems on various machines, and their applications - ° If nothing is known about task costs when created - organize local tasks as a stack (push/pop from top) - steal from the stack bottom (as if it were a queue), because old tasks likely to cost more - If something is known about tasks costs and communication costs, can be used as hints. (See Wen, UCB PhD, 1996.) - Part of Multipol (www.cs.berkeley.edu/projects/multipol) - Try to push tasks with high ratio of cost to compute/cost to push - Ex: for matmul, ratio = 2n³ cost(flop) / 2n² cost(send a word) - Goldstein, Rogers, Grunwald, and others (independent work) have all shown - advantages of integrating into the language framework - very lightweight thread creation - CILK (Leicerson et al) (supertech.lcs.mit.edu/cilk) ## **Diffusion-Based Load Balancing** - ° In the randomized schemes, the machine is treated as fully-connected. - Diffusion-based load balancing takes topology into account - Locality properties better than prior work - Load balancing somewhat slower than randomized - Cost of tasks must be known at creation time - No dependencies between tasks ## **Diffusion-based load balancing** - ° The machine is modeled as a graph - At each step, we compute the weight of task remaining on each processor - This is simply the number if they are unit cost tasks - Each processor compares its weight with its neighbors and performs some averaging - Markov chain analysis - See Ghosh et al, SPAA96 for a second order diffusive load balancing algorithm - takes into account amount of work sent last time - avoids some oscillation of first order schemes - Note: locality is still not a major concern, although balancing with neighbors may be better than random ## **DAG Scheduling** # ° For some problems, you have a directed acyclic graph (DAG) of tasks - nodes represent computation (may be weighted) - edges represent orderings and usually communication (may also be weighted) - not that common to have the DAG in advance ## ° Two application domains where DAGs are known - Digital Signal Processing computations - Sparse direct solvers (mainly Cholesky, since it doesn't require pivoting). More on this in another lecture. ## ° The basic offline strategy: partition DAG to minimize communication and keep all processors busy - NP complete, so need approximations - Different than graph partitioning, which was for tasks with communication but no dependencies - See Gerasoulis and Yang, IEEE Transaction on P&DS, Jun '93. #### **Mixed Parallelism** # As another variation, consider a problem with 2 levels of parallelism - ° course-grained task parallelism - good when many tasks, bad if few - ° fine-grained data parallelism - · good when much parallelism within a task, bad if little ## **Appears in:** - Adaptive mesh refinement - ° Discrete event simulation, e.g., circuit simulation - Database query processing - Sparse matrix direct solvers ## **Mixed Parallelism Strategies** Many applications have course-grained task parallelism and fine-grained data parallelism blocks are data-parallel tasks within a task parallel execution #### Questions: Should the execution use only data parallelism, only task parallelism, or a mixture? What is the relative benefit? What is a good scheduling algorithm? #### Approach: Use modeling, validated by experiments to predict performance ## **Which Strategy to Use** Mixed parallelism spread blocks on subsets of processors Modeling shows that switch parallelism gets almost all the benefit of mixed. ## **Switch Parallelism: A Special Case** #### A Prefix-Suffix Heuristic - * Sort the current frontier of tasks to be executed: N1 > N2 > N3 > ... > NI - * Assume cost(Ni, P) is known - * Restrict decision to executing - a prefix of the largest tasks using data parallelism - and the remaining suffix of tasks using task parallelism - * Compare all prefix choices in linear time #### Notes: Sorting is unnecessary if all tasks have the same size The decision to run something in data or task models is not simply a function of the task size/cost ## A Simple Performance Model for Data Parallelism Observation: the efficiency of a data parallel algorithm depends on the problem size per processor, N/P, for sufficiently large N. Validated against experimental data from ScaLAPACK for several algorithms ### Model Validation from ScaLAPACK ## Values of Sigma (Problem Size for Half Peak) The efficiency of data parallel algorithms depend on characteristics of the algorithm and the machine. - σ is high if algorithm demands a lot of communication - σ is high if communication cost on machine is high Typical values for σ and P for matrix multiply on large scale machines | | CM-5 | Paragon | T3D | SP1 | |----|------|---------|------|------| | σ | 53 | 633 | 1544 | 4250 | | Р | 256 | 128 | 128 | 64 | | σΡ | 14K | 81K | 200K | 270K | Results for LU or FFT are similar, but somewhat higher. ## **Modeling performance** - To predict performance, make assumptions about task tree - complete tree with branching factor d>= 2 - d child tasks of parent of size N are all of size N/c, c>1 - work to do task of size N is O(N^a), a>= 1 - ° Example: Sign function based eigenvalue routine - d=2, c=4 (on average), a=1.5 - ° Example: Sparse Cholesky on 2D mesh - d=4, c=4, a=1.5 - Combine these assumptions with model of data parallelism ## Simulated efficiency of Sign Function Eigensolver - Starred lines are optimal mixed parallelism - Solid lines are data parallelism - Dashed lines are switched parallelism ## **Simulated efficiency of Sparse Cholesky** - Starred lines are optimal mixed parallelism - Solid lines are data parallelism - Dashed lines are switched parallelism ## **Actual Speed of Sign Function Eigensolver** - Starred lines are optimal mixed parallelism - Solid lines are data parallelism - Dashed lines are switched parallelism - Intel Paragon, built on ScaLAPACK - Switched parallelism worthwhile! CS267 L23 Load Balancing and Scheduling.36 Demmel Sp 1999